Power Network Dynamics & Control

LANL Grid Science School

Florian Dörfler

Why care about power system dynamics & control?

- increasing renewables & deregulation
- growing demand & operation at capacity
- ⇒ increasing volatility & complexity, decreasing robustness margins

www.offthegridnews.com

Rapid technological and scientific advances:

- re-instrumentation: sensors & actuators
- 2 complex & cyber-physical systems
- cyber-coordination layer for smart grid

⇒ need to understand the **complex** network dynamics & control

2/82

One system with many dynamics & control problems

IEEE TRANSACTIONS ON POWER SYSTEMS, VOL. 19, NO. 2, MAY 2004

Definition and Classification of Power System Stability

IEEE/CIGRE Joint Task Force on Stability Terms and Definitions

Prabha Kundur (Canada, Convener), John Paserba (USA, Secretary), Venkat Ajjarapu (USA), Göran Andersson (switzerland), Anjan Bose (USA), Claudio Canizares (Canada), Nikos Hatziargyriou (Greece), David Hill (Australia), Alex Stankovic (USA), Carson Taylor (USA), Thierry Van Cutsem (Belgium), and Vijay Vittal (USA)

We have to make a choice based on ...

many aspects depending on spatial/temporal/state scales

3/82

- what future speakers need and what will be covered by others
- what I actually know well
- what is interesting from a network perspective rather than from device perspective
- what is relevant for future (smart) power grids with high renewable penetration
- what gives rise to fun distributed control problems

Outline

Introduction

Power Network Modeling

Feasibility, Security, & Stability

Power System Control Hierarchy

Power System Oscillations

Conclusions

my particular focus is on networks

4 / 82

Disclaimers

- start-off with "boring" modeling before we get to "sexy" topics
- we will cover mostly basic material & some recent "cutting edge" work
- we will focus on simple models and developing physical & math intuition
- will give references to more complex models & more recent research
- we will not go deeply into the math though everything is sound
- want to convey intuition and give references to look up the details
- notation is mostly "standard" (watch out for sign & p.u. conventions)
- ask me for further reading about any topic
- interrupt & correct me anytime

5/82

Many references available ... my personal look-up list

... to be complemented by references throughout the lecture

Outline

Introduction

Power Network Modeling

Circuit Modeling: Network, Loads, & Devices Kron Reduction of Circuits Power Flow Formulations & Approximations Dynamic Network Component Models

Feasibility, Security, & Stability

Power System Control Hierarchy

Power System Oscillations

Conclusions

Circuit Modeling: Network, Loads, & Devices

AC circuits - graph-theoretic modeling

- $oldsymbol{0}$ a circuit is a connected & undirected **graph** $G=(\mathcal{V},\mathcal{E})$
 - $\mathcal{V} = \{1, \dots, n\}$ are the nodes or *buses*
 - \circ buses are partitioned as $\mathcal{V} = \{\text{sources}\} \cup \{\text{loads}\}$
 - \circ the ground is sometimes explicitly modeled as node 0 or n+1
 - $\mathcal{E} \subset \{\{i,j\}: i,j \in \mathcal{V}\} = \mathcal{V} \times \mathcal{V}$ are the undirected edges or *branches*
 - \circ edges between distinct nodes $\{i,j\}$ are the *lines*
 - o self-edges $\{i, i\}$ (or edges to ground $\{i, 0\}$) are the *shunts*

$$V = \{1, 2, 3\}$$

$$\mathcal{E} = \{\{1, 2\}, \{1, 3\}, \{2, 3\}, \{3, 3\}\}$$

7 / 82

AC circuits – the network admittance matrix

② $Y = [Y_{ij}] \in \mathbb{C}^{n \times n}$ is the **network admittance matrix** with elements

$$Y_{ij} = \left\{ egin{array}{ll} -rac{1}{Z_{ij}} & ext{for off-diagonal elements } i
eq j \ rac{1}{Z_{i, ext{shunt}}} + \sum_{j
eq i} rac{1}{Z_{ij}} & ext{for diagonal elements } i
eq j \ \end{array}
ight.$$

- o impedance = resistance + i · reactance: $Z_{ii} = R_{ii} + i \cdot X_{ii}$
- o admittance = conductance + i · susceptance: $\frac{1}{Z_{ii}} = G_{ij} + i \cdot B_{ij}$

$$Y = \underbrace{\begin{bmatrix} \frac{1}{Z_{12}} + \frac{1}{Z_{13}} & -\frac{1}{Z_{12}} & -\frac{1}{Z_{13}} \\ -\frac{1}{Z_{12}} & \frac{1}{Z_{12}} + \frac{1}{Z_{23}} & -\frac{1}{Z_{23}} \\ -\frac{1}{Z_{13}} & -\frac{1}{Z_{23}} & \frac{1}{Z_{13}} + \frac{1}{Z_{23}} \end{bmatrix}}_{\text{network Laplacian matrix}} + \underbrace{\begin{bmatrix} 0 \\ 0 \\ \frac{1}{Z_{3,\text{shunt}}} \end{bmatrix}}_{\text{diag(shunts)}}$$

Note *quasi-stationary* modeling: $Z_{13} = i \omega^* L_{13}$ with nominal frequency ω^*

AC circuits – basic variables

- **3** basic variables: voltages & currents
 - on nodes: potentials & current injections
- $G_{ij} + \mathrm{i}\,B_{ij}$
- on edges: voltages & current flows
- quasi-stationary AC phasor coordinates for harmonic waveforms:
 - e.g., complex voltage $V=E\,e^{\mathrm{i}\,\theta}\,$ denotes $v(t)=E\cos\left(\theta+\omega^*t\right)$ where $V\in\mathbb{C},\ E\in\mathbb{R}_{\geq 0},\ \theta\in\mathbb{S}^1,\ \mathrm{i}=\sqrt{-1},\ \mathrm{and}\ \omega^*$ is nominal frequency

external injections: I_1, I_2, I_3

potentials: V_1, V_2, V_3

reference: $V_{\text{ground}} = 0V$

Note: quasi-stationarity assumption can be justified via singular perturbation analysis & modeling can be improved using *dynamic phasors* [A. Stankovic & T. Aydin '00].

AC circuits – fundamental equations

- **1** Ohm's law at every branch: $I_{i \to j} = \frac{1}{Z_{ii}}(V_i V_j)$
- **6** Kirchhoff's current law for every bus: $I_i + \sum_i I_{j \to i} = 0$
- **©** current balance equations (treating the ground as node with 0V):

$$I_i = -\sum_j I_{j o i} = \sum_j rac{1}{Z_{ij}} (V_i - V_j) = \sum_j Y_{ij} V_j$$
 or

$$I = Y \cdot V$$

3 complex power: $S = V_i \overline{I}_i = P + iQ$ = active power $+i \cdot$ reactive power

Note: all variables are in per unit (p.u.) scheme, i.e., normalized wrt base voltage

Static models for sources & loads

• aggregated **ZIP load model**: constant impedance **Z** + constant current | + constant power P

- more general **exponential load model**: power = $const. \cdot (V/V_{ref})^{const.}$ (combinations & variations learned from data)
- conventional synchronous generators are typically controlled to have constant active power output P and voltage magnitude E
- sources interfaced with **power electronics** are typically controlled to have constant active power P and reactive power Q
- \Rightarrow **PQ** buses have complex power S = P + iQ specified
- \Rightarrow **PV** buses have active power *P* and voltage magnitude *E* specified
- \Rightarrow slack buses have E and θ specified (not really existent)

11 / 82

Kron reduction

[G. Kron 1939]

often (almost always) you will encounter Kron-reduced network models

General procedure:

- lacktriangledown convert const. power injections locally to shunt impedances $Z=S/V_{
 m ref}^2$
- partition linear current-balance equations via boundary & interior nodes: (arises naturally, e.g., sources & loads, measurement terminals, etc.)

$$\begin{bmatrix}
\frac{I_{\text{boundary}}}{I_{\text{interior}}}
\end{bmatrix} = \begin{bmatrix}
\frac{Y_{\text{boundary}}}{Y_{\text{bound-int}}} & Y_{\text{bound-int}} \\
Y_{\text{interior}} & Y_{\text{interior}}
\end{bmatrix} \begin{bmatrix}
V_{\text{boundary}} \\
V_{\text{interior}}
\end{bmatrix}$$

Kron Reduction of Circuits

Kron reduction cont'd

2 Gaussian elimination of interior voltages:

$$\textit{V}_{\text{interior}} = \textit{Y}_{\text{interior}}^{-1} \left(\textit{I}_{\text{interior}} - \textit{Y}_{\text{bound-int}}^{\textit{T}} \textit{V}_{\text{boundary}}\right)$$

original circuit

$$I = Y \cdot V$$

"equivalent" reduced circuit

$$I_{\text{red}} = Y_{\text{red}} \cdot V_{\text{boundary}}$$

$$\Rightarrow$$
 reduced Y-matrix: $Y_{\text{red}} = Y_{\text{bound-int}} - Y_{\text{bound-int}} \cdot Y_{\text{interior}}^{-1} \cdot Y_{\text{bound-int}}^{T}$

 \Rightarrow reduced injections: $I_{\text{red}} = I_{\text{boundary}} - Y_{\text{bound-int}} \cdot Y_{\text{interior}}^{-1} \cdot I_{\text{interior}}$

13 / 82

Examples of Kron reduction

algebraic properties are preserved but the network changes significantly

• Star-∆ transformation [A. E. Kennelly 1899, A. Rosen '24]

• Kron reduction of load buses in IEEE 39 New England power grid

- ⇒ topology without weights is meaningless!
- ⇒ shunt resistances (loads) are mapped to line conductances
- ⇒ many properties still open [FD & F. Bullo '13, S. Caliskan & P. Tabuada '14]

14 / 82

Power Flow Formulations & Approximations

Power balance eqn's: "power injection $= \Sigma$ power flows" different formulations of the power flow equations

- rectangular form: $S_i = V_i \overline{I}_i = \sum_j V_i \overline{Y}_{ij} \overline{V}_j$ or $S = \operatorname{diag}(V) \overline{YV}$
 - ⇒ purely quadratic and useful for static calculations & optimization
- matrix form: define unit-rank p.s.d. Hermitian matrix $W = V \cdot \overline{V}^I$ with components $W_{ij} = V_i \overline{V}_j$, then power flow is $S_i = \sum_j \overline{Y}_{ij} W_{ij}$
 - ⇒ linear and useful for static calculations & optimization (more later)
- polar form: insert $V = Ee^{i\theta}$ and split real & imaginary parts:

active power:
$$P_i = \sum_j B_{ij} E_i E_j \sin(\theta_i - \theta_j) + G_{ij} E_i E_j \cos(\theta_i - \theta_j)$$

reactive power:
$$Q_i = -\sum_j B_{ij} E_i E_j \cos(\theta_i - \theta_j) + G_{ij} E_i E_j \sin(\theta_i - \theta_j)$$

⇒ useful for dynamics, physical intuition, & system specs (today)

Power flow simplifications & approximations

power flow equations are too complex & unwieldy for analysis & large computations

- ▶ active power: $P_i = \sum_i B_{ij} E_i E_j \sin(\theta_i \theta_j) + G_{ij} E_i E_j \cos(\theta_i \theta_j)$
- ▶ reactive power: $Q_i = -\sum_j B_{ij} E_i E_j \cos(\theta_i \theta_j) + G_{ij} E_i E_j \sin(\theta_i \theta_j)$
- **1** lossless transmission lines $R_{ij}/X_{ij} = -G_{ij}/B_{ij} \approx 0$

active power: $P_i = \sum_i B_{ij} E_i E_j \sin(\theta_i - \theta_j)$

reactive power: $Q_i = -\sum_i B_{ij} E_i E_j \cos(\theta_i - \theta_j)$

2 decoupling near operating point $V_i \approx 1 e^{\mathrm{i}\phi}$: $\begin{bmatrix} \partial P/\partial \theta & \partial P/\partial E \\ \partial Q/\partial \theta & \partial Q/\partial E \end{bmatrix} \approx \begin{bmatrix} \star & 0 \\ 0 & \star \end{bmatrix}$

active power: $P_i = \sum_i B_{ij} \sin(\theta_i - \theta_j)$ (function of angles)

reactive power: $Q_i = -\sum_i B_{ij} E_i E_j$ (function of magnitudes)

16 / 82

Dynamic Network Component Models

Power flow simplifications & approximations cont'd

▶ active power: $P_i = \sum_i B_{ij} E_i E_j \sin(\theta_i - \theta_j) + G_{ij} E_i E_j \cos(\theta_i - \theta_j)$

▶ reactive power: $Q_i = -\sum_i B_{ij} E_i E_j \cos(\theta_i - \theta_j) + G_{ij} E_i E_j \sin(\theta_i - \theta_j)$

3 linearization for small flows near operating point $V_i \approx 1e^{\mathrm{i}\phi}$:

active power: $P_i = \sum_i B_{ij}(\theta_i - \theta_j)$ (known as DC power flow)

reactive power: : $Q_i = \sum_j B_{ij}(E_i - E_j)$ (formulation in p.u. system)

- Multiple variations & combinations are possible
 - linearization & decoupling at arbitrary operating points
 - lines with constant R/X ratios [FD, J. Simpson-Porco, & F. Bullo '14]
 - advanced linearizations [S. Bolognani & S. Zampieri '12, '14, B. Gentile et al. '14]

17 / 82

Modeling the "essential" network dynamics

models can be arbitrarily detailed & vary on different time/spatial scales

models can be arbitrarily declared & vary on different time, spatial scale.

• active and reactive power flow (e.g., lossless & decoupled here)

$$P_{i, ext{inj}} = \sum_{j} B_{ij} \sin(\theta_i - \theta_j)$$

$$Q_{i, ext{inj}} = -\sum_{j} B_{ij} E_i E_j$$

passive constant power loads

$$i$$
 $P_i + \mathrm{i}\,Q_i$

$$P_{i,inj} = P_i = const.$$

$$Q_{i,inj} = Q_i = const.$$

electromech. swing dynamics of synchronous machines

$$M_i\ddot{\theta}_i + D_i\dot{\theta}_i = P_{i,\text{mech}} - P_{i,\text{inj}}$$

 $E_i = const.$

- inverters: DC or variable AC sources with power electronics
- (i) have constant/controllable PQ
- (ii) or mimic generators with M = 0

Common variations in dynamic network models

dynamic behavior is very much dependent on load models & generator models

- frequency/voltage-depend. loads [A. Bergen & D. Hill '81, I. Hiskens & D. Hill '89, R. Davy & I. Hiskens '97]
- enetwork-reduced models after Kron reduction of loads [H. Chiang, F. Wu, & P. Varaiya '94] (very common but poor assumption: G_{ii} = 0)
- $D_i \dot{\theta}_i + P_i = -P_{i,inj}$ $f_i(\dot{V}_i) + Q_i = -Q_{i,inj}$

$$M_{i}\ddot{\theta}_{i} + D\dot{\theta}_{i} = P_{i,\text{mech}}$$

$$-\sum_{j} B_{ij}E_{i}E_{j}\sin(\theta_{i} - \theta_{j})$$

$$-\sum_{j} G_{ij}E_{i}E_{j}\cos(\theta_{i} - \theta_{j})$$
effect of resistive loads

Common variations in dynamic network models — cont'd

dynamic behavior is very much dependent on load models & generator models

- i higher order generator dynamics
 [P. Sauer & M. Pai '98]
- voltages, controls, magnetics etc. (reduction via singular perturbations)
- 4 dynamic & detailed load models
 [D. Karlsson & D. Hill '94]
- aggregated dynamic load behavior (e.g., load recovery after voltage step)
- **5** time-domain models [S. Caliskan & P. Tabuada '14, S. Fiaz et al. '12]

passive Port-Hamiltonian models for machines & RLC circuitry

"Power system research is all about the art of making the right assumptions."

20 / 82

Outline

Introduction

Power Network Modeling

Feasibility, Security, & Stability

Decoupled Active Power Flow (Synchronization)
Reactive Power Flow (Voltage Collapse)
Coupled & Lossy Power Flow
Transient Rotor Angle Stability

Power System Control Hierarchy

Power System Oscillations

Conclusions

Decoupled Active Power Flow (Synchronization)

Synchronization & feasibility of active power flow

basic problem setup

• structure-preserving power network model [A. Bergen & D. Hill '81]:

(simple dynamics & decoupled lossless flows capture essential phenomena)

synchronous machines: $M_i\ddot{ heta}_i + D_i\dot{ heta}_i = P_i - \sum_j B_{ij}\sin(heta_i - heta_j)$

frequency-dependent loads: $D_i \dot{\theta}_i = P_i - \sum_j B_{ij} \sin(\theta_i - \theta_j)$

• synchronization = sync'd frequencies & bounded active power flows

$$\dot{\theta}_i = \omega_{\mathsf{sync}} \ \forall \ i \in \mathcal{V}$$
 & $|\theta_i - \theta_j| \le \gamma < \pi/2 \ \forall \ \{i, j\} \in \mathcal{E}$

- = active power flow feasibility & security constraints
- sync is crucial for the functionality and operation of the power grid
- explicit sync frequency: if sync, then

$$\omega_{\mathsf{sync}} = \sum_{i} P_{i} / \sum_{i} D_{i}$$

(by summing over all equations)

21 / 82

Synchronization & feasibility of active power flow

some key questions

Given: network parameters & topology and load & generation profile Q: "∃ an optimal, stable, and robust sync'd operating point?"

- ① Security analysis [Araposthatis et al. '81, Wu et al. '80 & '82, Ilić '92, ...]
- 2 Load flow feasibility [Chiang et al. '90, Dobson '92, Lesieutre et al. '99, ...]
- 3 Optimal generation dispatch [Lavaei et al. '12, Bose et al. '12, ...]
- 4 Transient stability [Sastry et al. '80, Bergen et al. '81, Hill et al. '86, ...]
- Inverters in microgrids [Chandorkar et. al. '93, Guerrero et al. '09, Zhong '11,...]
- 6 Complex networks [Hill et al. '06, Strogatz '01, Arenas et al '08, ...]

Further reading on sync problem:

(my perspective)

Synchronization in complex oscillator networks and smart grids

Florian Dörfler^{a,b,1}, Michael Chertkov^b, and Francesco Bullo^a

^aCenter for Control, Dynamical Systems, and Computation, University of California, Santa Barbara, CA 93106; and ^bCenter for Nonlinear Studies and Theor Division. Los Alamos National Laboratory. Los Alamos. NM 87545

idited by Steven H. Strogatz, Cornell University, Ithaca, NY, and accepted by the Editorial Board November 14, 2012 (received for review July 16, 2012) oscillators: V_1 with Newtonian dynamics, inertia coefficients: M

nergence of synchronization in a network of coupled oscilos a fascinating topic in various scientific disciplines. A weight of a coupled oscilof model of a coupled oscillator network is characterized by fall of the coupled oscillator network is characterized by fall of the coupled oscillator network is characterized by fall of the through of the coupled oscillator model [1] is given by the classic

22 / 82

A perspective from coupled oscillators

Mechanical oscillator network

Angles $(\theta_1, \dots, \theta_n)$ evolve on \mathbb{T}^n as

$$M_i\ddot{\theta}_i + D_i\dot{\theta}_i = P_i - \sum_i B_{ij}\sin(\theta_i - \theta_j)$$

- inertia constants $M_i > 0$
- viscous damping $D_i > 0$
- external torques $P_i \in \mathbb{R}$
- spring constants $B_{ij} \ge 0$

Structure-preserving power network

$$M_i \ddot{\theta}_i + D_i \dot{\theta}_i = P_i - \sum_j B_{ij} \sin(\theta_i - \theta_j)$$
$$D_i \dot{\theta}_i = P_i - \sum_j B_{ij} \sin(\theta_i - \theta_j)$$

Phenomenology of sync in power networks

• sync is crucial for AC power grids

sync is a trade-off

strong coupling & homogeneous/82

Phenomenology of sync in power networks

sync is crucial for AC power grids

sync is a trade-off

weak coupling & heterogeneous

Blackout India July 30/31 2014282

Back of the envelope calculations for the two-node case

generator connected to identical motor shows bifurcation at difference angle $\theta=\pi/2$

$$M\ddot{\theta} + D\dot{\theta} = P_1 - P_2 - 2B\sin(\theta)$$

 \exists stable sync $\Leftrightarrow B > |P_1 - P_2|/2 \Leftrightarrow$ "ntwk coupling > heterogeneity"

Q1: Quantitative generalization to a complex & large-scale network?

Q2: What are the particular metrics for coupling and heterogeneity?

Primer on algebraic graph theory

for a connected and undirected graph

Laplacian matrix L = "degree matrix" - "adjacency matrix"

$$L = L^{T} = \begin{bmatrix} \vdots & \ddots & \vdots & \ddots & \vdots \\ -B_{i1} & \cdots & \sum_{j=1}^{n} B_{ij} & \cdots & -B_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \end{bmatrix} \geq 0$$

is positive semidefinite with one zero eigenvalue & eigenvector $\mathbb{1}_n$

Notions of connectivity

- spectral: 2nd smallest eigenvalue of L is "algebraic connectivity" $\lambda_2(L)$
- topological: degree $\sum_{j=1}^{n} B_{ij}$ or degree distribution

Notions of heterogeneity

$$||P||_{\mathcal{E},\infty} = \max_{\{i,j\}\in\mathcal{E}} |P_i - P_j|, \qquad ||P||_{\mathcal{E},2} = \left(\sum_{\{i,j\}\in\mathcal{E}} |P_i - P_j|^2\right)^{1/2}$$

Synchronization in "complex" networks

for a first-order model — all results generalize locally

$$\dot{\theta}_i = P_i - \sum_j B_{ij} \sin(\theta_i - \theta_j)$$

local stability for equilibria satisfying

$$|\theta_i^* - \theta_j^*| < \pi/2 \ \forall \ \{i, j\} \in \mathcal{E}$$

(linearization is Laplacian matrix)

 $\sum_{j} B_{ij} \ge |P_i - \omega_{\mathsf{sync}}| \Leftarrow \mathsf{sync}$

(so that syn'd solution exists)

2 necessary sync condition:

sufficient sync condition:

$$\lambda_2(L) > ||P||_{\mathcal{E},2} \Rightarrow \text{sync}$$

[FD & F. Bullo '12]

- $\Rightarrow \exists$ similar conditions with diff. metrics on coupling & heterogeneity
- ⇒ **Problem:** sharpest general conditions are conservative

A nearly exact sync condition

[FD, M. Chertkov, & F. Bullo '13]

1 search equilibrium θ^* with $|\theta_i^* - \theta_i^*| \le \gamma < \pi/2$ for all $\{i, j\} \in \mathcal{E}$:

$$P_i = \sum_{i} B_{ij} \sin(\theta_i - \theta_j) \tag{*}$$

2 consider linear "small-angle" DC approximation of (\star) :

$$P_i = \sum_j B_{ij} (\delta_i - \delta_j) \qquad \Leftrightarrow \qquad P = L\delta \qquad (\star\star)$$
 unique solution (modulo symmetry) of (\dagger*\dagger*) is $\delta^* = L^\dagger P$

 \bullet solution ansatz for (*): $\theta_i^* - \theta_j^* = \arcsin(\delta_i^* - \delta_j^*)$ (for a tree)

$$P_i = \sum_{j=1}^n a_{ij} \sin(\theta_i - \theta_j) = \sum_{j=1}^n a_{ij} \sin(\arcsin(\delta_i^* - \delta_j^*)) = P_i \quad \checkmark$$

 \Rightarrow Thm: $\exists \ \theta^* \text{ with } |\theta_i^* - \theta_j^*| \le \gamma \ \forall \{i,j\} \in \mathcal{E} \ \Leftrightarrow \ \|L^\dagger P\|_{\mathcal{E},\infty} \le \sin(\gamma) \|$

28 / 82

Synchronization tests & power flow approximations

Sync cond': (heterogeneity)/(ntwk coupling) < (transfer capacity) $\|L^{\dagger}P\|_{\mathcal{E},\infty} \leq \sin(\gamma) \quad \& \text{ new DC approx. } \theta \approx \arcsin(L^{\dagger}P)$

Reliability Test System RTS 96 under two loading conditions

29 / 82

Synchronization tests & power flow approximations

Sync cond': (heterogeneity)/(ntwk coupling) < (transfer capacity) $\|L^{\dagger}P\|_{\mathcal{E},\infty} \leq \sin(\gamma) \text{ \& new DC approx. } \theta \approx \arcsin(L^{\dagger}P)$

Outperforms conventional DC approximation "on average & in the tail".

Decoupled Reactive Power Flow (Voltage Collapse)

Voltage collapse in power networks

- voltage instability: loading > capacity ⇒ voltages drop "mainly" a reactive power phenomena
- recent outages: Québec '96, Scandinavia '03, Northeast '03, Athens '04

"Voltage collapse is still the biggest single threat to the transmission system. It's what keeps me awake at night."

- Phil Harris, CEO PJM.

Back of the envelope calculations for the two-node case source connected to load shows bifurcation at load voltage $E_{\text{load}} = E_{\text{source}}/2$ reactive power balance at load: $Q_{\text{load}} = B E_{\text{load}} (E_{\text{load}} - E_{\text{source}})$

 $E_{\mathsf{load}} \in \mathbb{R} \iff Q_{\mathsf{load}} \ge -B \left(E_{\mathsf{source}}\right)^2 / 4$

 \exists high load voltage solution \Leftrightarrow (load) < (network)(source voltage)²/4

Intuition extends to complex networks – essential insights

Reactive power balance: $Q_i = -\sum_i B_{ij} E_i E_j$

Suff. & tight cond' for general case [J. Simpson-Porco, FD, & F. Bullo, '14]:

 \exists unique high-voltage solution E_{load}

 $\frac{4 \cdot load}{(admittance)(nominal\ voltage)^2} < 1$

- \bigcirc nominal (zero load) voltage E_{nom}
 - $0 = -\sum_{i} B_{ij} E_{i,\text{nom}} E_{j,\text{nom}}$
- 2 coord-trafo to solution guess:

$$x_i = E_i/E_{i,nom} - 1$$

3 Picard-Banach iteration $x^+ = f(x)$

More back of the envelope calculations

- \exists closed-form sol': $E_{\mathsf{load}} = E_{\mathsf{source}} \left(1/2 \pm 1/2 \sqrt{1 + 4Q_{\mathsf{load}}/(BE_{\mathsf{source}}^2)} \right)$
- \Rightarrow Taylor exp. for $E_{\text{source}} \rightarrow \infty$ (or $Q_{\text{load}} \rightarrow 0$): $E_{\text{load}} \approx E_{\text{source}} + \frac{Q_{\text{load}}}{BE_{\text{source}}}$

- General case: existence & approximation from implicit function thm
 - if all loads Q_i are "sufficiently small" [D. Molzahn, B. Lesieutre, & C. DeMarco'12]
 - if slack bus has "sufficiently large" E_{source} [S. Bolognani & S. Zampieri '12 & '14]
 - if each source is above a "sufficiently large" E_{source} [B. Gentile et al. '14]
 - if previous existence condition is met [J. Simpson-Porco, FD, & F. Bullo, '14]
 - \Rightarrow 1st order approximation:

 $E_{\text{load}} \approx E_{\text{source}} \mathbb{1} + \frac{1}{E_{\text{source}}} B^{-1} Q_{\text{load}}$

Linear DC approximation extends to complex networks

verification via IEEE 37 bus distribution system (SoCal)

DC approximation [Gentile, Simpson-Porco, Dörfler, Zampieri, & Bullo, '14]:

$$E_{\mathsf{load}} pprox E_{\mathsf{source}} \mathbb{1} + B^{-1} Q_{\mathsf{load}} / E_{\mathsf{source}} + \mathcal{O}\left(1 / E_{\mathsf{source}}^* \right)$$

More on reactive power, voltage collapse & approximations

Coupled & Lossy Power Flow

Simplest example shows surprisingly complex behavior

• PV source, PQ load, & lossless line

$$P = B E_{\text{source}} E_{\text{load}} \sin(\theta)$$

 $Q = B E_{\text{load}}^2 - B E_{\text{source}} E_{\text{load}} \cos(\theta)$

ullet after eliminating heta, there exists $E_{\mathsf{load}} \in \mathbb{R}_{\geq 0}$ if and only if

$$P^2 - B E_{\text{source}}^2 Q \leq B^2 E_{\text{source}}^4 / 4$$

Observations:

• P = 0 case consistent with previous decoupled analysis

2 Q = 0 case delivers 1/2 transfer capacity from decoupled case

3 intermediate cases $Q = P \tan \phi$ give so-called "nose curves"

36 / 82

Coupled & lossy power flow in complex networks

- ▶ active power: $P_i = \sum_i B_{ij} E_i E_j \sin(\theta_i \theta_j) + G_{ij} E_i E_j \cos(\theta_i \theta_j)$
- ▶ reactive power: $Q_i = -\sum_i B_{ij} E_i E_j \cos(\theta_i \theta_j) + G_{ij} E_i E_j \sin(\theta_i \theta_j)$
- what makes it so much harder than the previous two node case?
 losses, mixed lines, cycles, PQ-PQ connections, ...
- much theoretic work, qualitative understanding, & numeric approaches:
 - existence of solutions [Thorp, Schulz, & Ilić '86, Wu & Kumagai '82]
 - solution space [Hiskens & Davy '01, Overbye & Klump '96, Van Cutsem '98, ...]
 - distance-to-failure [Venikov '75, Abe & Isono '76, Dobson '89, Andersson & Hill '93, . . .]
 - convex relaxation approaches [Molzahn, Lesieutre, & DeMarco '12]
- little analytic & quantitative understanding beyond the two-node case

"Whoever figures that one out wins a noble prize!"

Pete Sauer

37 / 82

Transient Rotor Angle Stability

Revisit of the two-node case — the forced pendulum more complex than anticipated

$$\dot{ heta} = \omega$$
 $M\dot{\omega} = -D\omega + P_1 - P_2 - 2B\sin(heta)$

- Local stability: \exists local stable solution $\Leftrightarrow B > |P_1 P_2|/2$
- Global stability: depends on gap $B > |P_1 P_2|/2$ and D/M ratio

Revisit of the two-node case — cont'd

the story is not complete ... some further effects that we swept under the carpet

 Voltage reduction: to maintain a constant voltage, a generator needs to provide reactive power. When encountering the maximum reactive power support, the generator becomes a PQ bus and voltage drops.

- Load sensitivity: different behavior depending on load model: resistive, constant power, frequency-dependent, dynamic, power electronics, . . .
- Singularity-issues for coupled power flows (load voltage collapse)
- Losses & higher-order dynamics change stability properties . . .
- ⇒ quickly run into computational approaches

Transient stability in multi-machine power systems

$$\dot{\theta}_i = \omega_i$$
generators: $M_i \dot{\omega}_i = -D_i \omega_i + P_i - \sum_j B_{ij} E_i E_j \sin(\theta_i - \theta_j)$

$$Q_i = -\sum_j B_{ij} E_i E_j \cos(\theta_i - \theta_j)$$

loads: $D_i \dot{\theta}_i = P_i - \sum_j B_{ij} E_i E_j \sin(\theta_i - \theta_j)$ $Q_i = -\sum_i B_{ij} E_i E_j \cos(\theta_i - \theta_j)$

Challenge (improbable): faster-than-real-time transient stability assessment

Energy function methods for simple lossless models via Lyapunov function

$$V(\omega, \theta, E) = \sum_{i} \frac{1}{2} M_{i} \omega_{i}^{2} - \sum_{i} P_{i} \theta_{i} - \sum_{j} Q_{i} \log E_{i} - \sum_{ij} B_{ij} E_{i} E_{j} \cos(\theta_{i} - \theta_{j})$$

Computational approaches: level sets of energy functions & unstable equilibria, sum-of-squares methods, convex optimization approaches, time-domain simulations, ... (more later this week)

Outline

Introduction

Power Network Modeling

Feasibility, Security, & Stability

Power System Control Hierarchy

Primary Control

Power Sharing

Secondary control

Experimental validation

Power System Oscillations

Conclusions

40 / 82

A plethora of control tasks and nested control layers

organized in hierarchy and separated by states & spatial/temporal/centralization scales

We will focus on frequency control & primary/secondary/tertiary layers.

All dynamics & controllers are interacting. Classification & hierarchy are for simplicity.

41 / 82

Objectives

Hierarchical frequency control architecture & objectives

- 3. Tertiary control (offline)
 - Goal: optimize operation
 - Strategy: centralized & forecast

2. Secondary control (minutes)

- Goal: maintain operating point in presence of disturbances
- Strategy: centralized

1. Primary control (real-time)

- Goal: stabilize frequency
 & share unknown load
- Strategy: decentralized

Q: Is this layered & hierarchical architecture still appropriate for tomorrow's power system?

12 / 82

Is the hierarchical control architecture still appropriate?

Some recent developments

- ▶ increasing renewable integration
- synchronous machines replaced by power electronics sources
- bulk generation replaced by distributed low-inertia sources
- deregulated energy markets
- ▶ low gas prices & substitutions

Some "new" scenarios

- alternative spinning reserves: storage, load control, & DER
- networks of low-inertia & distributed renewable sources
- small-footprint islanded systems

Need to adapt the control hierarchy in tomorrow's grid

perational challenges

- more uncertainty & less inertia
- ► more volatile & faster fluctuations
- plug'n'play control: fast, model-free,& without central authority

pportunities

- ► re-instrumentation: comm & sensors
- ► more & faster spinning reserves
- advances in control of cyberphysical & complex systems
- ⇒ break vertical & horizontal hierarchy

Primary Control

Decentralized primary control of active power

Emulate physics of dissipative coupled synchronous machines:

$$M_i \ddot{\theta} + D_i \dot{\theta}_i$$

= $P_i^* - \sum_j B_{ij} \sin(\theta_i - \theta_j)$

Conventional wisdom: physics are naturally stable & sync frequency reveals power imbalance

$P/\dot{\theta}$ droop control: $(\omega_i - \omega^*) \propto (P_i^* - P_i(\theta))$ \updownarrow $D_i\dot{\theta}_i = P_i^* - P_i(\theta)$

recall: $\omega_{\text{sync}} = \sum_{i} P_{i}^{*}/D_{i}$

Putting the pieces together...

synchronous machines: $M_i \ddot{\theta}_i + D_i \dot{\theta}_i = P_i^* - \sum_i B_{ij} \sin(\theta_i - \theta_j)$

inverter sources &

controllable loads: $D_i \dot{\theta}_i = P_i^* - \sum_i B_{ij} \sin(\theta_i - \theta_j)$

passive loads &

power-point tracking sources: $0 = P_i^* - \sum_j B_{ij} \sin(\theta_i - \theta_j)$

46 / 82

Closed-loop stability under droop control

Theorem: stability of droop control [J. Simpson-Porco, FD, & F. Bullo, '12]

 \exists unique & exp. stable frequency sync \iff active power flow is feasible

Main proof ideas and some further results:

- stability via Jacobian arguments (as before)

$$\omega_{\text{sync}} = \omega^* + \frac{\sum_{\text{sources}} P_i^* + \sum_{\text{loads}} P_i^*}{\sum_{\text{sources}} D_i}$$

• steady-state power injections: $\mathcal{P}_i = \left\{ \begin{array}{l} P_i^* & (\text{load } \# i) \\ P_i^* - D_i(\omega_{\text{sync}} - \omega^*) & (\text{source } \# i) \end{array} \right.$

power sharing & economic optimality under droop control

(sometimes in tertiary layer)

Objective I: decentralized proportional load sharing

- 1) Sources have **injection constraints**: $P_i(\theta) \in [0, \overline{P}_i]$
- 2) Load must be serviceable: $0 \le \left| \sum_{\text{loads}} P_j^* \right| \le \sum_{\text{sources}} \overline{P_j}$
- 3) **Fairness:** load should be shared proportionally: $P_i(\theta) / \overline{P}_i = P_j(\theta) / \overline{P}_j$

48 / 82

Objective I: decentralized proportional load sharing

- 1) Sources have **injection constraints**: $P_i(\theta) \in [0, \overline{P}_i]$
- 2) Load must be serviceable: $0 \le \left| \sum_{\text{loads}} P_j^* \right| \le \sum_{\text{sources}} \overline{P}_j$
- 3) **Fairness:** load should be shared proportionally: $P_i(\theta) / \overline{P}_i = P_j(\theta) / \overline{P}_j$

A little calculation reveals in steady state:

$$\frac{P_i(\theta)}{\overline{P}_i} \stackrel{!}{=} \frac{P_j(\theta)}{\overline{P}_j} \implies \frac{P_i^* - (D_i \omega_{\mathsf{sync}} - \omega^*)}{\overline{P}_i} \stackrel{!}{=} \frac{P_j^* - (D_j \omega_{\mathsf{sync}} - \omega^*)}{\overline{P}_i}$$

...so choose

$$\frac{P_i^*}{\overline{P}_i} = \frac{P_j^*}{\overline{P}_j} \quad \text{and} \quad \frac{D_i}{\overline{P}_i} = \frac{D_j}{\overline{P}_j}$$

48 / 82

Objective I: decentralized proportional load sharing

- 1) Sources have **injection constraints**: $P_i(\theta) \in [0, \overline{P}_i]$
- 2) Load must be serviceable: $0 \le \left| \sum_{\text{loads}} P_j^* \right| \le \sum_{\text{sources}} \overline{P}_j$
- 3) **Fairness:** load should be shared proportionally: $P_i(\theta) / \overline{P}_i = P_j(\theta) / \overline{P}_j$

Theorem: fair proportional load sharing [J. Simpson-Porco, FD, & F. Bullo, '12]

Let the droop coefficients be selected **proportionally**:

$$D_i/\overline{P}_i = D_j/\overline{P}_j \& P_i^*/\overline{P}_i = P_j^*/\overline{P}_j$$

The the following statements hold:

- (i) Proportional load sharing: $P_i(\theta) / \overline{P}_i = P_i(\theta) / \overline{P}_i$
- (ii) Constraints met: $0 \le \left| \sum_{\text{loads}} P_j^* \right| \le \sum_{\text{sources}} \overline{P}_j \iff P_i(\theta) \in \left[0, \overline{P}_i\right]$

Objective I: fair proportional load sharing proportional load sharing is not always the right objective

source # 3

source # 1

source # 2

Objective II: optimal power flow = tertiary control

an offline resource allocation/scheduling problem

{cost of generation, losses, ...} minimize

subject to

equality constraints: power balance equations

inequality constraints: flow/injection/voltage constraints

logic constraints: commit generators yes/no

Will be discussed in detail later.

50 / 82

Objective II: simple economic dispatch

minimize the total accumulated generation (many variations possible)

minimize
$$\theta \in \mathbb{T}^n$$
, $u \in \mathbb{R}^{n_l}$
$$f(u) = \sum_{\text{sources}} \alpha_i u_i^2$$

subject to

 $P_i^* + u_i = P_i(\theta)$ source power balance:

 $P_i^* = P_i(\theta)$ load power balance:

 $|\theta_i - \theta_j| \le \gamma_{ij} < \pi/2$ branch flow constraints:

Unconstrained case: identical marginal costs $\alpha_i u_i^* = \alpha_i u_i^*$ at optimality

In conventional power system operation, the economic dispatch is

• solved offline, in a centralized way, & with a model & load forecast

In a grid with distributed energy resources, the economic dispatch should be

• solved online, in a decentralized way, & without knowing a model

51/82

Objective II: decentralized dispatch optimization

Theorem: optimal droop [FD, Simpson-Porco, & Bullo '13, Zhao, Mallada, & FD '14]

The following statements are equivalent:

- (i) the economic dispatch with cost coefficients α_i is **strictly** feasible with global minimizer (θ^*, u^*) .
- (ii) \exists droop coefficients D_i such that the power system possesses a unique & locally exp. stable sync'd solution θ .

If (i) & (ii) are true, then
$$\theta_i \sim \theta_i^*$$
, $u_i^* = -D_i(\omega_{\text{sync}} - \omega^*)$, & $D_i \alpha_i = D_j \alpha_j$

- includes proportional load sharing $\alpha_i \propto 1/\overline{P}_i$
- similar results hold for strictly convex cost & general constrained case
- similar results in transmission ntwks with DC flow [E. Mallada & S. Low, '13] & [N. Li, L. Chen, C. Zhao, & S. Low '13] & [X. Zhang & A. Papachristodoulou, '13] & [M. Andreasson, D. V. Dimarogonas, K. H. Johansson, & H. Sandberg, '13] & . . .

Some quick simulations & extensions

 $t \to \infty$: convergence to identical marginal costs

 $t \to \infty$: frequency \propto power imbalance

- ⇒ strictly convex & differentiable cost $f(u) = \sum_{\text{sources}} c_i(u_i)$
- ⇒ non-linear frequency droop curve $c_i^{\prime -1}(\dot{\theta}_i) = P_i^* - P_i(\theta)$
- ⇒ include dead-bands, saturation, etc.

Secondary Control

Secondary frequency control

- Problem: steady-state frequency
 - deviation ($\omega_{\rm sync} \neq \omega^*$)
- Solution: integral control of frequency error
- Basics of integral control $\left| \frac{1}{s} \right|$:

• discrete time:
$$u_i(t+1) = u_i(t) + k \cdot \dot{\theta}_i(t)$$
 with gain $k > 0$

2 continuous-time:
$$u_i(t) = k \cdot \int_0^t \dot{\theta}_i(\tau) d\tau$$
 or $\dot{u}_i(t) = k \cdot \dot{\theta}_i(t)$

- $\Rightarrow \dot{\theta}_i(t)$ is zero in (a possibly stable) steady state
- \Rightarrow add additional injection $u_i(t)$ to droop control

54 / 82

Decentralized secondary integral frequency control

- add local integral controller to every droop controller
- ⇒ stable closed-loop & zero frequency deviation √
- ⇒ sometimes globally stabilizing [C. Zhao, E. Mallada, & FD, '14] ✓
- every integrator induces a 1d equilibrium subspace
- injections live in subspace of dimension # integrators
- load sharing & economic optimality are lost ...

turbine governor integral control loop

55 / 82

Automatic generation control (AGC)

- ACE area control error = { frequency error } + { generation - load - tie-line flow }
- centralized integral control:

$$p(t) = \int_0^t \mathsf{ACE}(\tau) \, d\tau$$

- generation allocation: $u_i(t) = \lambda_i p(t)$, where λ_i is generation participation factor (in our case $\lambda_i = 1/\alpha_i$)
- ⇒ assures identical marginal costs: $\alpha_i u_i = \alpha_i u_i$
- load sharing & economic optimality are recovered

AGC implementation

Drawbacks of conventional secondary frequency control

Interconnected Systems

Isolated Systems

control (AGC)

dec tralized PI control

Distributed energy ressources require **distributed** (!) secondary control.

57 / 82

An incomplete literature review of a busy field

ntwk with unknown disturbances \cup integral control \cup distributed averaging

- all-to-all source frequency & injection averaging [Q. Shafiee, J. Vasquez, & J. Guerrero, '13] & [H. Liang, B. Choi, W. Zhuang, & X. Shen, '13] & [M. Andreasson, D. V. Dimarogonas, K. H. Johansson, & H. Sandberg, '12]
- optimality w.r.t. economic dispatch [E. Mallada & S. Low, '13] & [M. Andreasson, D. V. Dimarogonas, K. H. Johansson, & H. Sandberg, '13] & [X. Zhang and A. Papachristodoulou, '13] & [N. Li, L. Chen, C. Zhao & S. Low '13]
- ratio consensus & dispatch [S.T. Cady, A. Garcia-Dominguez, & C.N. Hadjicostis, '13]
- load balancing in Port-Hamiltonian networks [J. Wei & A. Van der Schaft, '13]
- passivity-based network cooperation and flow optimization [M. Bürger, D. Zelazo, & F. Allgöwer, '13, M. Bürger & C. de Persis '13, He Bai & S.Y. Shafi '13]
- distributed PI avg optimization [G. Droge, H. Kawashima, & M. Egerstedt, '13]
- PI avg consensus [R. Freeman, P. Yang, & K. Lynch '06] & [M. Zhu & S. Martinez '10]
- decentralized "practical" integral control [N. Ainsworth & S. Grijalva, '13]

The following idea precedes most references, it's simpler, & it's more robust.

58 / 82

Distributed Averaging PI (DAPI) control

$$D_{i}\dot{\theta}_{i} = P_{i}^{*} - P_{i}(\theta) - \Omega_{i}$$

$$k_{i}\dot{\Omega}_{i} = D_{i}\dot{\theta}_{i} - \sum_{j \subseteq \text{sources}} a_{ij} \cdot (\alpha_{i}\Omega_{i} - \alpha_{j}\Omega_{j})$$

- no tuning & no time-scale separation: k_i , $D_i > 0$
- recovers primary op. cond.
 (load sharing & opt. dispatch)
- ⇒ plug'n'play implementation

Theorem: stability of DAPI

[J. Simpson-Porco, FD, & F. Bullo, '12] [C. Zhao, E. Mallada, & FD '14]

primary droop controller works

secondary DAPI controller works

plug-and-play experiments

Electro-Mechanical Oscillations in Power Networks

• Dramatic consequences: blackout of August 10, 1996, resulted from instability of the 0.25 Hz mode in the Western interconnected system

Causes for Oscillations

Power network swing dynamics

• Coarse-grained power network dynamics = generator swing dynamics:

$$M_i\ddot{\theta}_i + D_i\dot{\theta}_i = P_i - \sum_j B_{ij}E_iE_j\sin(\theta_i - \theta_j)$$

• Swing equations **linearized** around an equilibrium $(\theta^*, \mathbf{0})$:

$$M\ddot{\theta} + D\dot{\theta} + L\theta = 0$$

 $M \& D \in \mathbb{R}^{n \times n}$ diagonal inertia and damping matrices $L \in \mathbb{R}^{n \times n}$ Laplacian matrix with coupling $a_{ij} = E_i^* E_j^* B_{ij} \cos(\theta_i^* - \theta_j^*)$

$$L = \begin{bmatrix} \vdots & \ddots & \vdots & \ddots & \vdots \\ -a_{i1} & \cdots & \sum_{j=1}^{n} a_{ij} & \cdots & -a_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \end{bmatrix}$$

⇒ sparsely coupled harmonic oscillators with heterogeneous frequencies

Local oscillations and their control

Automatic Voltage Regulator (AVR):

- objective: generator voltage = const.
- \Rightarrow diminishing damping & sync torque $\frac{\partial P}{\partial \theta}$
- ⇒ can result in oscillatory instability

Power System Stabilizer (PSS):

- objective: net damping positive
- typical control design:

Flexible AC Transmission Systems (FACTS) or HVDC:

- control by "modulating" transmission line parameters
- either connected in series with a line or as shunt device

infinite bus

Inter-area oscillations in power networks

RTS 96 power network

Inter-area oscillations are caused by

1 heterogeneity: fast & slow responses (inertia M_i and damping D_i)

2 topology: internally strongly and externally sparsely connected areas

3 power transfers between areas: $a_{ij} = B_{ij}E_i^*E_j^*\cos(\theta_i^* - \theta_j^*)$

4 interaction of multiple local control loops (e.g., high gain PSSs)

68 / 82

Slow Coherency Modeling

Taxonomy of electro-mechanical oscillations

- Synchronous generator = electromech. oscillator ⇒ **local oscillations**:
 - = single generator oscillates relative to the rest of the grid
 - ② AVR control induces unstable local oscillations
 - © typically damped by local feedback via Power System Stabilizers
- Power system = complex oscillator network ⇒ inter-area oscillations:
 - = groups of generators oscillate relative to each other
 - © poorly tuned local PSSs result in unstable inter-area oscillations
 - inter-area oscillations are only poorly controllable by local feedback
- Consequences of recent developments:
 - increasing power transfers outpace capacity of transmission system
 - ⇒ ever more lightly damped electromechanical inter-area oscillations
 - ightharpoonup technological opportunities for wide-area control (WAC)

69 / 82

Slow coherency and area aggregation

aggregated RTS 96 model

swing dynamics of aggregated model

Aggregate model of lower dimension & with less complexity for

- 1 analysis and insights into inter-area dynamics [Chow and Kokotovic '85]
- 2 measurement-based id of equivalent models [Chakrabortty et.al.'10]
- 3 remedial action schemes [Xu et. al. '11] & wide-area control (later today)

How to find the areas?

classical partitioning \approx spectral partitioning

- construct a linear model $\dot{x} = Ax$ (via, e.g., Power Systems Toolbox)
- 2 recall solution via eigenvalues λ_i and left/right eigenvectors w_i and v_i :

$$x(t) = \sum_{i} v_i e^{\lambda_i t} \cdot w_i^T x_0 = \sum_{i} \{ \text{mode } \#i \} \cdot \{ \text{contribution from } x_0 \}$$

- One of the state of the stat
- Iook at angle & frequency components of eigenvectors
- group the generators according to their polarity in eigenvectors

Setup in slow coherency

original model

aggregated model

- r given areas

 (from spectral partition [Chow et al. '85 & '13])
- small sparsity parameter:

$$\delta = \frac{\max_{\alpha}(\Sigma \text{ external connections in area } \alpha)}{\min_{\alpha}(\Sigma \text{ internal connections in area } \alpha)}$$

• inter-area dynamics by center of inertia:

$$y_{\alpha} = \frac{\sum_{i \in \alpha} M_i \theta_i}{\sum_{i \in \alpha} M_i}, \quad \alpha \in \{1, \dots, r\}$$

• intra-area dynamics by area differences:

$$z_{i-1}^{\alpha} = \theta_i - \theta_1, \quad i \in \alpha \setminus \{1\}, \ \alpha \in \{1, \dots, r\}$$

72 / 82

Linear transformation & time-scale separation

Swing equation \implies singular perturbation standard form

$$M\ddot{\theta} + D\dot{\theta} + L\theta = 0 \implies \begin{cases} \frac{d}{dt_s} \begin{bmatrix} y \\ \dot{y} \\ \sqrt{\delta} z \\ \sqrt{\delta} \dot{z} \end{bmatrix} = \begin{bmatrix} \ddots & \vdots & \ddots \\ \cdots & A & \cdots \\ \vdots & \ddots & \vdots & \ddots \end{bmatrix} \begin{bmatrix} y \\ \dot{y} \\ z \\ \dot{z} \end{bmatrix}$$

Slow motion given by center of inertia:

$$y_{\alpha} = \frac{\sum_{i \in \alpha} M_i \theta_i}{\sum_{i \in \alpha} M_i}, \quad \alpha \in \{1, \dots, r\}$$

Fast motion given by intra-area differences:

$$z_{i-1}^{\alpha} = \theta_i - \theta_1, \quad i \in \alpha \setminus \{1\}, \ \alpha \in \{1, \dots, r\}$$

Slow time scale: $t_s = \delta \cdot t \cdot$ "max internal area degree"

Area aggregation & approximation

• Singular perturbation standard form:

$$\frac{d}{dt_s} \begin{bmatrix} y \\ \dot{y} \\ \sqrt{\delta} z \\ \sqrt{\delta} \dot{z} \end{bmatrix} = \begin{bmatrix} \ddots & \vdots & \ddots \\ \cdots & A & \cdots \\ \vdots & \vdots & \ddots \end{bmatrix} \begin{bmatrix} y \\ \dot{y} \\ z \\ \dot{z} \end{bmatrix}$$

• Aggregated swing equations obtained by $\delta \downarrow 0$:

$$M_a\ddot{arphi} + D_a\dot{arphi} + L_{\mathsf{red}}arphi = 0$$

Properties of aggregated model

[D. Romeres, FD, & F. Bullo, '13]

- Q L_{red} = "inter-area Laplacian" + "intra-area contributions"
 - = positive semidefinite Laplacian with possibly negative weights

Area aggregation & approximation

• Singular perturbation standard form:

$$\frac{d}{dt_s} \begin{bmatrix} y \\ \dot{y} \\ \sqrt{\delta} z \\ \sqrt{\delta} \dot{z} \end{bmatrix} = \begin{bmatrix} \ddots & \vdots & \ddots \\ \cdots & A & \cdots \\ \vdots & \vdots & \ddots \end{bmatrix} \begin{bmatrix} y \\ \dot{y} \\ z \\ \dot{z} \end{bmatrix}$$

• Aggregated swing equations obtained by $\delta \downarrow 0$:

$$M_a\ddot{\varphi} + D_a\dot{\varphi} + L_{\text{red}}\varphi = 0$$

Singular perturbation approximation

[D. Romeres, FD, & F. Bullo, '13]

There exist δ^* sufficiently small such that for $\delta \leq \delta^*$ and for all t > 0:

$$\begin{bmatrix} y(t_s) \\ \dot{y}(t_s) \end{bmatrix} = \begin{bmatrix} \varphi(t_s) \\ \dot{\varphi}(t_s) \end{bmatrix} + \mathcal{O}(\sqrt{\delta}), \ \begin{bmatrix} z(t_s) \\ \dot{z}(t_s) \end{bmatrix} = \tilde{A} \begin{bmatrix} \varphi(t_s) \\ \dot{\varphi}(t_s) \end{bmatrix} + \mathcal{O}(\sqrt{\delta}).$$

center of inertia \approx solution of aggregated swing equation

74 / 82

RTS 96 swing dynamics revisited | Fe | 100 | 10

Inter-Area Oscillations & Wide-Area Control

Remedies against electro-mechanical oscillations

conventional control

Blue layer: interconnected generators

- Fully decentralized control implemented via PSS, HVDC, or FACTS:
 - © effective against local oscillations
 - ineffective against inter-area oscillations

Remedies against electro-mechanical oscillations

wide-area control

• Blue layer: interconnected generators

- Fully decentralized control
- Distributed wide-area control requires identification of sparse control architecture: actuators, measurements, & communication channels

77 / 82

79 / 82

Challenges in wide-area control

- Objectives: wide-area control should achieve
 - optimal closed-loop performance
 - ② low control complexity (comm, measurements, & actuation)
- Problem: objectives are conflicting
 - **1** design (optimal) centralized control ⇒ identify control architecture
 - © complete state info & measurements
 - igh communication complexity
 - 2 identify measurements & control architecture \Rightarrow design control
 - © decentralized (optimal) control is hard
 - © combinatorial criteria for control channels

Today: simultaneously optimize closed-loop performance

& identify sparse control architecture

78 / 82

Setup in Wide-Area Control

- 1 remote control signals & remote measurements (e.g., PMUs)
- 2 excitation (PSS & AVR) and power electronics (FACTS) actuators
- 3 communication backbone network

Optimal Wide-Area Damping Control

Analysis and Design Trade-Offs for Power Network Inter-Area Oscillations

Xiaofan Wu, Florian Dörfler, and Mihailo R. Jovanović

Abstract—Conventional analysis and control approaches to inter-area oscillations in bulk power systems are based on a modal perspective. Typically, inter-area oscillations are identified from spatial profiles of poorty damped modes, and they are damped using carefully tuned decentralized controllers. To improve upon the limitations of conventional decentralized strategies, recent efforts aim at distributed wide-area control which involves the communication of remote signals. Here, we introduce a novel approach to the analysis and control of interarea oscillations. Our framework is based on a stochastically driven system with performance outputs chosen such that the #2; norm is associated with incoherent inter-area oscillations. We show that an analysis of the output covariance matrix offers new insights relative to modal approaches. Next, we leverage the recently proposed sparsity-promoting optimal control approach simultaneously optimize the closel-loop performance and the control architecture. For the IEEE 39 New England model, we investigate performance rande offs offferent control architectures and show that optimal retuning of decentralized control strategies can effectively usual eanist inter-area oscillations.

damped via decentralized controllers, whose gains are carefully tuned according to root locus criteria [7]-[9].

To improve upon the limitations of decentralized controllers, recent research efforts aim at distributed wide-area control strategies that involve the communication of remote signals, see the surveys [10], [11] and the excellent articles in [12]. The wide-area control signals are typically chosen to maximize modal observability metrics [13], [14], and the control design methods range from root locus criteria to robust and optimal control approaches [15]–[17].

Here, we investigate a novel approach to the analysis and control of inter-area oscillations. Our unifying analysis and control framework is based on a stochastically driven power system model with performance outputs inspired by slow coherency theory [18], [19]. We analyze inter-area oscillations by means of the \mathcal{H}_2 norm of this system, as in recent related approaches for interconnected oscillator networks and multi-machine power systems [20]–[22]. We show that an analysis of power spectral density and variance amplification Talk to conference attendee Xiaofan for the details

there's a lot more to tell, but I figured this is enough for two hours of lecture

Conclusions Introduction **Power Network Modeling** Feasibility, Security, & Stability **Power System Control Hierarchy Power System Oscillations Conclusions** Obviously, there is a lot more . . .

